

DAFTAR PUSTAKA

1. Keith Davis & John W. Newstrom, (1993), Perilaku Dalam Organisasi, Erlangga.
2. Wahjosumidjo, (1992), Kepemimpinan dan Motivasi, Ghalia Indonesia.
3. John M. Ivancevich, Andrew D. Szilagyi Jr., & Marc J. Wallance Jr., (1980), Organizational Behavior and Performance, Goodyear Publishing Co. Inc.
4. Richard M. Steers, (1987). Motivation and Work Behavior, New York : Mc. Graw – Hill.
5. Finch, Frederick; Jones; Joseph, A:1976, Managing For Organizational Efectiveness: An Experimental Approach, New York, Mc Graw-Hill.
6. Hersey, Paul; Blanchard, Kenneth, H: 1988: Management of Organizational behavior; Utilizing Human Resources; Fifth Edition: Singapura, Prentice-Hill.
7. Hersy, Paul; Blamchard, Kenneth, H: 1995: Manajemen Perilaku Organisasi: Pendayagunaan Sumber Daya Manusia; Edisi ke-7, Jakarta-Erlangga.

8. Novi Rita, Aurelia: 2001: Hubungan Antara Tingkat Kaesuaian Tipe Kepribadian dengan Tipe Lingkungan Kerja Enterprising dan Prestasi Kerja pada Sales Agent di Perusahaan Asuransi “X” di Kotamadya Bandung.